Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Office of Secretary Of Defense **R-1 ITEM NOMENCLATURE** APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603745D8Z: Synthetic Aperture Radar (SAR) Coherent Change Detection (CDD) **DATE:** February 2010 BA 3: Advanced Technology Development (ATD) | | • • • | | | | | | | | | | | |--|-------------------|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------| | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | Total Program Element | 7.296 | 4.825 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | Continuing | | P745: Synthetic Aperture Radar
(SAR) Coherent Change Detection
(CDD) | 7.296 | 4.825 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Synthetic Aperture Radar (SAR) Coherent Change Detection (CCD) Initiative encompasses four phases to develop deployable systems capable of achieving SAR with real time Coherent Change Detection for tactical intelligence. The first phase, completed in FY 2008, validated utility of existing small SAR sensors for use as a CCD platform. CCD post processing was used to establish current SAR capabilities for change detection thresholds. Phase Two demonstrated real-time CCD on a manned, SAR-equipped, platform. This real time enhancement is capable of being retro fitted on existing manned SAR platforms. Phase Three has developed the engineering enhancements necessary to integrate a real time SAR CCD capability on a small Unmanned Aerial Vehicle (UAV). All necessary software has been developed during Phase Three. The fourth phase (FY 2010) will extend the capability to an affordable small unmanned aircraft with a miniaturized SAR system. The goal is to develop a deployable system with a SAR sensor capable of achieving near real time CCD on a small UAV to be operated by the tactical commander and at a cost goal of \$500K per SAR CCD sensor package. ### B. Program Change Summary (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011 Base | FY 2011 OCO | FY 2011 Total | |---|---------|---------|---------------------|-------------|---------------| | Previous President's Budget | 7.940 | 4.864 | 0.000 | 0.000 | 0.000 | | Current President's Budget | 7.296 | 4.825 | 0.000 | 0.000 | 0.000 | | Total Adjustments | -0.644 | -0.039 | 0.000 | 0.000 | 0.000 | | Congressional General Reductions | | 0.000 | | | | | Congressional Directed Reductions | | 0.000 | | | | | Congressional Rescissions | 0.000 | -0.039 | | | | | Congressional Adds | | 0.000 | | | | | Congressional Directed Transfers | | 0.000 | | | | | Reprogrammings | -0.428 | 0.000 | | | | | SBIR/STTR Transfer | -0.216 | 0.000 | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense | | | | | | | DATE: February 2010 | | | | | |--|-------------------|---------------------|-----------------------------|---|------------------------------|---------------------|----------------------------|--|---------------------|---------------------|---------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | | | | PE 0603745D8Z: Synthetic Aperture Radar | | | | PROJECT P745: Synthetic Aperture Radar (SAR) Coherent Change Detection (CDD) | | | NR) | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | P745: Synthetic Aperture Radar
(SAR) Coherent Change Detection
(CDD) | 7.296 | 4.825 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Synthetic Aperture Radar (SAR) Coherent Change Detection (CCD) Initiative encompasses four phases to develop deployable systems capable of SAR with real time CCD processing to provide over the horizon alerts for terrain changes above a given threshold. The focus is on increasing the situational awareness of small dispersed units operating in large areas. Phase One validated the performance of existing lightweight SAR systems using CCD for detecting a variety of human activities through rigorous testing. Phase Two demonstrated near real-time CCD on a manned SAR-equipped platform used to determine functional requirements and developed a system concept of operations (CONOPS). Phase Three has developed the engineering enhancements necessary to integrate a real time SAR CCD capability on a small UAV. All necessary software was developed during this phase. Phase Four (FY 2010) will extend the capability to an affordable small unmanned aircraft with a miniaturized SAR system. Phase Four will also decrease procurement costs of a small SAR with a real time CCD capability to a cost goal of \$500 thousand per sensor package. This compares to a current cost of approximately \$1.2 million for a spot SAR system. #### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |---|---------|---------|-----------------|----------------|------------------| | Demonstration of a Manned Platform System | 2.146 | 0.000 | 0.000 | 0.000 | 0.000 | | Phase Two demonstrated near real-time CCD on a manned SAR equipped platform and accomplished the following: | | | | | | | xhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secre | R-2A, RDT&E Project Justification: PB 2011 Office of Secretary Of Defense | | | | | | |---|---|--------|--|-----------------|----------------|-----------------| | PPROPRIATION/BUDGET ACTIVITY
400: Research, Development, Test & Evaluation, Defense-Wide
A 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603745D8Z: Synthetic Aperture Ra (SAR) Coherent Change Detection (CD | | PROJECT P745: Synthetic Aperture Radar (SAR) Coherent Change Detection (CDD) | | | NR) | | . Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | F | Y 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 201
Total | | Engineering of algorithms necessary to exploit complex SAR imaterinal development of a ground based software package to cue to in the area of interest Demonstration of near real-time SAR CCD capability on a manner concept of Operations (CONOPS) development SAR with real-time CCD has the ability to detect the following activerified during Phase One: Vehicle tracks caused by a vehicle recently driving off-road, such shoulder adjacent to a road. Signs of human activity through footprints in soil, changes in uncepath on soft soil, underbrush or vegetation. Detection of linear structures newly-emplaced, such as a small of Ground displacement due to trenching or the movement of dirt at the addition or subtraction of a significant object visible to the set or providing a significant change in radar cross section (reflectivity). Ground displacement due to digging operations, or digging and operations, where the ground area of the displaced earth covers at the displacement of guard barriers, or other objects, due to man | ed aircraft vities that were determined and n as across a median strip, or the dirt derbrush having recently traversed a diameter pipe. long a path. ensor, covering a half square meter, //). soil replacement, or repaving a square meter or more. | | | | | | | Ground level subsidence due to underground excavation activitie
amounts to a few millimeters. | es when the surface subsidence | | | | | | | The first phase validated the utility of small SAR sensors for use in determined the current actual capabilities of CCD in tactical change. | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secr | retary Of Defense | | | DATE: Febr | uary 2010 | | |---|--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603745D8Z: Synthetic Aperture (SAR) Coherent Change Detection (Control of the Control | | PROJECT P745: Synthetic Aperture Radar (SAI Coherent Change Detection (CDD) | | R) | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2009 Accomplishments: Demonstrated a near real-time CCD capability on a manned SA and processing capability that can produce near real-time SAR (deployable objective system. | | | | | | | | Development of Engineering Enhancements | | 5.150 | 0.000 | 0.000 | 0.000 | 0.000 | | Phase Three accomplished the following engineering enhancement | ents: | | | | | | | Miniaturization of a SAR CCD sensor package capable of deplo Further enhancements to the front-end software package user entering Refinement of the CONOPS initially developed in Phase Two | | | | | | | | FY 2009 Accomplishments: Phase Three has developed the necessary reduction in SAR co- integration of near real-time CCD systems into a small UAV. | mponent size necessary to facilitate | | | | | | | Extend Capability | | 0.000 | 4.825 | 0.000 | 0.000 | 0.000 | | Phase Four will accomplish the following: - A robust CONOPS - A front-end software package with a rich user experience - A near real-time SAR CCD capability integrated on to a tactical of not more than \$500K | sized UAV with a sensor package cost | | | | | | | FY 2010 Plans: This phase of the program will integrate a SAR with real time CC \$500K per sensor package. | CD capability onto a small UAV for | | | | | | | Accom | plishments/Planned Programs Subtotals | 7.296 | 4.825 | 0.000 | 0.000 | 0.000 | # **UNCLASSIFIED** R-1 Line Item #50 Page 4 of 5 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Office of Secret | DATE: February 2010 | | | |---|---|------------|----------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603745D8Z: Synthetic Aperture Radar | P745: Synt | hetic Aperture Radar (SAR) | | BA 3: Advanced Technology Development (ATD) | (SAR) Coherent Change Detection (CDD) | Coherent C | Change Detection (CDD) | | | | | | # C. Other Program Funding Summary (\$ in Millions) N/A ## **D. Acquisition Strategy** N/A ## **E. Performance Metrics** | This project will have developed a deployable system with a SAR sensor | r capable of achieving real time C | CCD on a small UAV tested I | by the tactical commander | and at a | |--|------------------------------------|-----------------------------|---------------------------|----------| | cost of \$500K per SAR CCD sensor package by the end of FY10. | | | | |